Automatic Identification Systems (AIS) Data Use in Marine Vessel Emission Estimation Roger Chang, Heather Perez, Richard Billings Eastern Research Group 18th Annual International Emissions Inventory Conference April 15, 2009 #### Outline - Texas State Waters Inventory Context - AIS Background - AIS Dataset - Data Processing Methods - Results - Limitations - Final Discussion of AIS Data Applicability in Inventory Efforts ## Inventory Effort: Texas State Waters - Texas has over 600 miles of tidewater coastline - Needs for more accurate emission inventories - Commercial Marine Vessel (CMV) emissions pose unique challenges - Excludes Houston/Galveston Area - Automatic Identification Systems (AIS) data for use in activity estimation - Strengths and limitations of AIS data ## AIS - Background - AIS = Automatic Identification System - Electronically transmits data to Vessel Traffic Service (VTS) stations and other ships - Vessel Identification - Position - Speed - Course - Uses GPS, ship sensors and VHF radio #### AIS Data Transmittal Every 2 to 10 seconds (underway) and every 3 minutes (at anchor): - Maritime Mobile Service Identity - Status (anchor/underway/not under command) - Rate of turn - Speed - Latitude and Longitude - True Heading - Time Stamp, Coordinated Universal Time (UTC) #### AIS Data Transmittal #### Every 6 minutes, underway or at anchor: - International Maritime Organization's (IMO) ship identification number - Vessel Name - Ship Type/Cargo - Ship Dimensions - Destination - Estimated time of arrival (ETA) at destination UTC ## AIS Data – Coverage - Required by IMO in 2000 for the following: - All international vessels ≥ 300 gross tons - All passenger ships - Required by U.S. Coast Guard in 2005 for all CMV transiting U.S. inland waterways and ports - Over 40,000 ships worldwide #### AIS Data Utilization - AIS data obtained from AIRSIS, Inc. - Area of Interest (AOI) included all of Texas state waters, including inland waterways and 9 nautical miles from coastline - Houston-Galveston (HGA) nonattainment area excluded - Over 132 points of interest (POI) with vessel monitoring stations #### AIS Data Set - Base year 2007 - 2,912 matchable vessels - Trips identified with a unique "Transit ID" - 82,355 transits - Each transit had ≥ 1 "Event IDs" indicating an origin, waypoint, or destination - 545,141 events - Origins/Destinations outside of the AOI were marked as "At Sea" #### Methods – Overview ## Methods - Summary - Addressed erroneous AIS data using GIS - Linked AIS data to Vessel Characteristics - Gap-filled missing characteristics data - Calculated horsepower-hours of operation - Assigned emission factors from the Swedish EPA - Estimated emissions ## Methods – Linking AIS - AIS data linked to vessel characteristic data sets - Lloyd's Register of Ships - American Bureau of Shipping - Bureau Veritas - Linked by IMO, MMSI, vessel name, and vessel type - Data gaps filled using averaged data by vessel type ## Methods – Linking AIS | Description | Vessel Count | Percent | |-------------------------------------|--------------|---------| | Total Vessels in AIS | 3,398 | 100% | | With IMO | 2,657 | 78% | | Matched using IMO | 1,913 | 56% | | Matched using MMSI or Name and Type | 1,006 | 30% | | Total Matched | 2,919 | 86% | ## Methods — Hp-Hrs - Hp-Hrs = HP * Number of engines * Hours of operation - Inaccurate AIS time stamps - Hp-Hrs = HP * Number of engines * (Distance / Speed) - 12% had the same origination and destination - Assist tugs, pilot boats, patrol boats: all time in state waters - Larger vessels ≤ 12 hours: intra-ports shift in state waters - Larger vessels > 12 hours: port to state/federal boundary and back ## Methods – Calculating Emissions - 2007 emissions for criteria and various HAPs - $AE = AH \times CF_1 \times LF \times EF \times CF_2$ where: AE = Annual Emissions AH = Annual Activity (hp-hr) $CF_1 = Conversion factor (0.741 kW/Hp)$ LF = Load factor: 80% cruising/maneuvering 10% (hoteling) EF = Swedish emission factor (g/kw-Hr) CF_2 = Conversion factor (1.10231 E-6 ton/g) ## Results – All Vessels | Pollutant | Annual (tons) | OSD (tons) | |---|---------------|------------| | Carbon Monoxide | 13,391.10 | 36.69 | | Volatile Organic Compounds | 3,114.15 | 8.53 | | Nitrogen Oxides | 162,621.94 | 445.54 | | Sulfur Oxides | 92,425.76 | 253.22 | | Primary PM ₁₀ (Includes Filterables + Condensables) | 7,874.50 | 21.57 | | Primary PM _{2.5} (Includes Filterables + Condensables) | 7,874.50 | 21.57 | ## Results – Tugs Comparison #### Data and Comparison from Independent Reviewer | Area | U.S. ACE WCUS
2006 Vessel
Movements | AIS Vessel
Movement 2007* | Result | |----------------|---|------------------------------|---------------------| | Sabine-Neches | ~ 33,000 | ~ 33,000 | AIS similar to WCUS | | Corpus Christi | ~ 6,000 | 12,809 | AIS overreports | | Brownsville | ~ 1,100 | (No POIs) | AIS underreports | | Victoria | ~ 2,400 | 1,677 | AIS underreports ** | ^{*} Includes Blank/Unknown assumed to be tugs ^{**} Lower AIS movement may be indicative of decline of economic activity (Alcoa and Dow facilities closures) #### Limitations - Placement of POIs - Vessels ≥ 300 Gross Tons - Data Gaps - Missing records. Vessels leaving a port, not going past POIs, and appearing in another port - Vessels that seem to travel over land. - Poor vessel type data (probably includes tugs) #### Discussion - Automatic and electronic nature of AIS improves reporting consistency and minimizes data entry errors. - Accurate to Tug Comparison with WCUS in biggest port area. - More POIs will possibly improve AIS data - Use of other datasets (e.g., U.S. ACE) to refine AIS data ## Acknowledgements - Theodore L. Kosub - Sam Wells - AIRSIS, Inc. - Dave Tyler - Brian Crawford - Kevin Crawford